

BRÚJULA MAESTRA Comunicación

OCTUBRE

USAID
DEL PUEBLO DE LOS ESTADOS
UNIDOS DE AMERICA

PERU | SUMA

BRÚJULA
MAESTRA
Comunicación

OCTUBRE

© 2014, Family Health International
Proyecto USAID / PERU / SUMA
Av. Las Artes Norte 617, Lima, Perú

El Proyecto SUMA es una iniciativa de la **Agencia de los Estados Unidos para el Desarrollo Internacional (USAID/PERU)** que busca contribuir a la mejora de la calidad de la educación básica en las áreas menos favorecidas del Perú. Para ello, apoya los esfuerzos del Ministerio de Educación, a la vez que ofrece asistencia técnica a los gobiernos regionales para lograr una gestión descentralizada y participativa y mejorar la calidad de la enseñanza.

Las opiniones vertidas en esta publicación no necesariamente reflejan los puntos de vista de la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID/PERU) o del Gobierno de los Estados Unidos.

El contenido de este documento, en cualquiera de sus presentaciones —impreso o *e-book* en la biblioteca y web de la institución— puede ser reproducido libremente, siempre y cuando se cite la fuente.

CRÉDITOS GENERALES

Jefa del Proyecto

Cecilia Ramírez Gamarra

Coordinador General del Proyecto

Daniel Jesús Ccori

Responsable de Comunicaciones

Fernando Escudero Ratto

CRÉDITOS TÉCNICOS

Autora:

Betty Veronica Caffo Suárez, Coordinadora del Área de Calidad de la Enseñanza y Especialista de Comunicación

Fotografía

David Hermoza Bocanegra / Fabien Pansier

Diagramación

Carmen Inga Colonia

CONTENIDO

OCTUBRE

Presentación	4
Marco general	6
Introducción	12
Comprensión de textos	17
Producción de textos	45

PRESENTACIÓN

Durante 4 años, el Proyecto USAID/PERU/SUMA ha trabajado por mejorar la calidad de la educación básica en las áreas menos favorecidas del Perú y ha desarrollado diversas estrategias para que los niños y niñas peruanos logren **aprendizajes de calidad**. Con ese fin, SUMA ha construido un grupo de herramientas pedagógicas y de gestión educativa descentralizada que se han elaborado junto a los actores con los que ha venido trabajando y se han validado durante la intervención del Proyecto.

Utilizar estas herramientas contribuirá a la mejora de los aprendizajes de los estudiantes y las estudiantes, pero además permitirá generar las condiciones necesarias para un trabajo articulado y participativo de todos los actores por mejorar el servicio educativo.

Es importante recalcar que todas las herramientas pedagógicas elaboradas por SUMA parten de los Mapas de Progreso del Aprendizaje y las Rutas del Aprendizaje del Ministerio de Educación, y están en total concordancia con lo que se impulsa desde el nivel nacional.

Modelo de Gobernanza Local para la mejora de los aprendizajes

MARCO GENERAL

Durante 4 años el Proyecto USAID/PERU/SUMA ha trabajado por mejorar la calidad de la educación primaria en zonas menos favorecidas del Perú. En ese tiempo, se han desarrollado distintas y diversas estrategias con la finalidad de que todos los niños y niñas de las escuelas a las que sirvió, dando asistencia técnica, logren alcanzar **aprendizajes de calidad**.

La propuesta pedagógica de SUMA está basada en el **enfoque de Escuelas Activas**. Dicho enfoque está centrado en un aprendizaje dinámico, conjuntamente con el trabajo cooperativo y con la creación y articulación de fuertes vínculos entre la escuela y la comunidad donde ésta se desarrolla.

Lo sustancial del modelo de Escuelas Activas es que los niños y niñas sean reconocidos como personas únicas e importantes, así como protagonistas de su propio aprendizaje.

Por ello, en esta propuesta se respeta que cada niño o niña tenga habilidades e intereses diferentes, que tenga su propio estilo de aprendizaje y que avance a su propio ritmo. Asimismo, se toma en cuenta que cada uno de ellos necesita tener un rol participativo y activo en el proceso de aprendizaje. Es, por motivo de lo expuesto, que en la organización de la escuela activa, tanto en las actividades dentro y fuera del aula, se asignan roles y responsabilidades que promueven la equidad de género y la participación de niñas y niños de todos los grados.

Por otro lado, en esta propuesta el niño o niña puede discutir, decidir, evaluar con otros, trabajar en equipos grandes o pequeños, solo o en pareja. Tiene muchas y diversas oportunidades para dialogar, compartir experiencias y realizar actividades en conjunto que le permiten crear, definir y fortalecer relaciones interpersonales entre sus pares.

Hay que tener en claro que la Escuela Activa es la escuela de las interacciones. En ese sentido, se promueven procesos de construcción del conocimiento, tanto individual como grupal. Esto quiere decir que los niños y niñas aprenden a observar, analizar, comparar, asociar, interpretar, expresar, inferir, resolver problemas y evaluar. Este conjunto de acciones les permiten darse cuenta de lo que aprenden, cómo aprenden y para qué les sirve lo que aprenden.

La Escuela Activa invita a los niños y niñas a resolver problemas interactuando con los otros, entre sí. Estas interacciones contribuyen al intercambio fluido y sostenido entre los estudiantes de manera tal que puedan cooperar, compartir experiencias, ideas, saberes y sentimientos. De esta manera tienen oportunidad para preguntar, responder y debatir, lo

que les permite poner en práctica estrategias para 'aprender a aprender'. Las interacciones se dan entre estudiantes del mismo grado, con estudiantes de diferentes grados, con el docente, con los padres y con los miembros de la comunidad. De esta manera se articula mejor la comunicación entre todas las personas involucradas en el proceso educativo; desde aquellos que la reciben, pasando por los que la facilitan y llegando a quienes se benefician de este proceso (estudiantes, docentes y comunidades).

Esta propuesta fortalece los roles de los distintos actores, es decir, las personas involucradas en el proceso educativo. En el caso de los docentes, se fortalece su rol mediador del aprendizaje; en el caso de los directores, se fortalece su liderazgo positivo centrando su gestión en los aprendizajes de los estudiantes; y, en el caso de la comunidad, su organización, involucramiento y compromiso fortalece y mejora los aprendizajes de los niños y niñas.

Es en este marco que el proyecto SUMA ha construido e implementado una propuesta educativa en base a un conjunto de herramientas pedagógicas, que han sido aplicadas y validadas durante los años de intervención del Proyecto, y que se encuentran dirigidas a docentes, acompañantes, especialistas y estudiantes de áreas rurales con especial énfasis en escuelas unidocente y multigrado. Es decir, un proyecto que unifica a todos los actores responsables de brindar educación en determinadas zonas.

En primer lugar respondimos a la pregunta **¿qué deben aprender los estudiantes?** Si bien las 'Rutas del Aprendizaje' definen los aprendizajes que debe tener cada estudiante al finalizar el año, SUMA propone presentar estos aprendizajes en periodos mensuales que permitan a los docentes tener claridad de la progresión de los aprendizajes que sus estudiantes deben desarrollar mes a mes y grado a grado. A esto se le llamó '**Los tramos curriculares**'. A partir de ello, nos hicimos la pregunta **¿qué deben aprender los docentes?** y así surgió la necesidad de construir el Programa de Formación Docente y, a su vez, el 'Programa de Formación de los Acompañantes', entendiendo la formación docente como un proceso de reflexión, intercambio e interacción; además de el acompañamiento pedagógico como elemento clave para mejora del desempeño docente.

Luego de conocer qué deben aprender los estudiantes, los maestros y acompañantes, SUMA se preguntó **¿cómo deben aprender los estudiantes?** Es así que a partir de los tramos curriculares, se desarrolló la **Brújula Maestra**, un recurso de apoyo a la programación curricular del aula donde se presentan una serie de estrategias sugeridas para cada mes del año, los recursos a utilizarse y el tiempo de duración. Todas estas estrategias responden a los aprendizajes previstos en los tramos curriculares.

Conociendo qué y cómo deben aprender los estudiantes, SUMA decidió responder a la pregunta **¿con qué deben aprender los estudiantes?** Para ello se crearon los **cuadernos de autoaprendizaje** para estudiantes de primer a tercer grado en las áreas de Comunicación y Matemática. Los cuadernos de autoaprendizaje acompañan a los estudiantes durante todo el año escolar a partir de situaciones cotidianas y reales.

Finalmente, SUMA decidió plantearse la siguiente pregunta: **¿cómo evaluar los aprendizajes de los estudiantes? o ¿cómo saber que los niños y las niñas están logrando los aprendizajes previsto para el bimestre?** Para ello se elaboraron los 'Kit de evaluación de aula', los cuales tienen por objetivo brindar un conjunto de herramientas útiles para la evaluación del proceso, de modo que los docentes puedan identificar en qué medida sus estudiantes están logrando las capacidades previstas al finalizar cada uno de los bimestres del año escolar. En base a ello, se espera que puedan reflexionar, revisar su práctica pedagógica y reajustar su programación curricular haciéndola más pertinente a las necesidades de los estudiantes.

Es así que, SUMA pone a disposición estas herramientas pedagógicas, dentro del marco de los lineamientos curriculares nacionales. Esto ha de dar claridad y orientación en el trabajo que se desarrolla en el aula. Estamos seguros que, conjuntamente con ellas, se logrará que los estudiantes –por los cuáles se ha desarrollado este proyecto en us integridad- obtengan **aprendizajes de calidad**, siempre teniendo en cuenta la participación de todas las personas que influyen, dan forma y participan al proceso educativo de nuestro país.

Con esa idea final, queremos recordarle estimado lector que **cuando el compromiso es compartido, los aprendizajes impactan positivamente en todos y todas.** Que esto nos permita continuar trabajando conjuntamente por el bienestar de nuestra sociedad, para el beneficio de todos.

1. ¿QUÉ deben aprender los estudiantes y las estudiantes?

Los Tramos Curriculares

MAPAS DE PROGRESO DEL APRENDIZAJE
Y RUTAS DEL APRENDIZAJE

TRAMOS CURRICULARES

De esta manera, SUMA pone a disposición estas 4 herramientas pedagógicas que darán claridad y orientarán tu trabajo en el aula. Estamos seguros de que junto a ellas lograrás que tus estudiantes obtengan aprendizajes de calidad.

Y recuerda:

**¡COMPROMISOS COMPARTIDOS,
APRENDIZAJES PARA TODOS!**

2. ¿**CÓMO** deben aprender los estudiantes y las estudiantes?

La Brújula Maestra

3. ¿**CON QUÉ** deben aprender los estudiantes y las estudiantes?

Los Cuadernos de Autoaprendizaje

4. ¿**CÓMO EVALUAR** el aprendizaje de los estudiantes y las estudiantes?

Las evaluaciones de aula

INTRODUCCIÓN

Queridos maestro y maestra:

Nos da mucho gusto poner a tu disposición la Brújula Maestra del área de Matemática para estudiantes del tercer ciclo de Educación Primaria.

Seguramente el nombre del material te genera mucha curiosidad. Como sabemos una brújula es un instrumento de navegación que nos orienta para llegar a buen puerto.

De esta manera, esta Brújula Maestra es un recurso de apoyo a la programación curricular que desarrollas en tu aula. En este material encontrarás un conjunto de estrategias didácticas organizadas para cada mes del año escolar, así como los recursos y la temporalidad.

Esta herramienta responde a los aprendizajes previstos en las Rutas de Aprendizaje del MINEDU y los Tramos Curriculares propuestos por el Proyecto USAID/PERU/SUMA.

Como te darás cuenta los Tramos Curriculares y la Brújula Maestra están entrelazados, mientras el primero responde

a **qué deben lograr los estudiantes**, el segundo responde al **Cómo lo van a lograr**.

Así, no solo tienes a tu disposición un conjunto de estrategias interesantes, sino estrategias organizadas bajo una ruta pedagógica clara, que podrás integrar en tus unidades de aprendizaje.

Ahora que sabemos qué es la Brújula Maestra, tenemos todos los puntos cardinales bien definidos para una trayectoria segura y satisfactoria que permitirá que nuestra embarcación bien timoneada por su maestro, lleve a nuestros pasajeros, que son los niños y las niñas, hasta las metas propuestas.

Estamos seguros que con la ayuda de la Brújula Maestra lograrás que tus estudiantes alcancen aprendizajes de calidad y que tú como docente puedas apoyarlos adecuadamente durante el año escolar. El Proyecto USAID/PERU/SUMA te desea un excelente año escolar, lleno de felicidad, disfrute y trabajo en conjunto.

¡COMPROMISOS COMPARTIDOS, APRENDIZAJES PARA TODOS!

**¡COMPROMISOS COMPARTIDOS,
APRENDIZAJES PARA TODOS!**

Matemática

Co

Cartas

Personal

COMPRENSIÓN DE TEXTOS

GRADO	CAPACIDADES RUTAS DEL APRENDIZAJE	INDICADORES	ESTRATEGIAS	RECURSOS	TIEMPO
1.º	<p>Se apropia del sistema de escritura.</p> <p>Identifica información en distintos tipos de texto.</p> <p>Infiere el significado del texto.</p> <p>Reorganiza la información de diversos tipos de textos.</p> <p>Toma decisiones estratégicas según su propósito de lectura.</p>	Lee por placer textos que se encuentran en el sector de lectura o biblioteca del aula.	Lectura libre por placer	Textos de la biblioteca del aula Petates	30 minutos
		Interactúa con el entorno textualizado para fortalecer su apropiación del sistema de escritura en situaciones reales de comunicación y con propósitos definidos.	Caminata de lectura	Cartulina Textos de la biblioteca del aula	30 minutos
		Lee por sí mismo pequeños textos de estructura sencilla y que están acompañados de imágenes.	El juego de las sillas	Siluetas del texto instructivo.	60 minutos
		Hace predicciones interrogando textos de estructura simple, formulando hipótesis sobre su significado, reconociendo a partir de indicios su intención comunicativa para lograr una comprensión global del texto.	Leemos textos predecibles	Libros predecibles del género ficción	60 minutos
		Hace predicciones interrogando textos de estructura simple, formulando hipótesis sobre su significado, reconociendo a partir de indicios su intención comunicativa para lograr una comprensión global del texto.	Interrogación de textos	Textos instructivos de las rutas de aprendizaje	90 minutos
		Representa a través del dibujo el contenido del texto que leyó con su profesor.			
		Lee por sí mismo pequeños textos de estructura sencilla y que están acompañados de imágenes.	Lectura comprensiva de oraciones a partir de un cuento	Cuento: "Un ratón confiado" copiado en un papelote y en hojas bond Ficha de trabajo	30 minutos
Localiza los nombres de personajes en un cuento breve y usa la técnica del subrayado.					

COMPRENSIÓN DE TEXTOS

GRADO	CAPACIDADES RUTAS DEL APRENDIZAJE	INDICADORES	ESTRATEGIAS	RECURSOS	TIEMPO
2.º	<p>Se apropia del sistema de escritura.</p> <p>Identifica información en distintos tipos de texto.</p> <p>Infiere el significado del texto.</p> <p>Reorganiza la información de diversos tipos de textos.</p> <p>Toma decisiones estratégicas según su propósito de lectura.</p>	Lee por placer textos que se encuentran en el sector de lectura o biblioteca del aula.	Lectura libre por placer	Textos de la biblioteca del aula Petates	30 minutos
		Ubica datos (fechas, nombres de personas y lugares) evidentes y poco evidentes en textos breves literarios y no literarios y de estructura simple a través del proceso lector. Usa la técnica del subrayado.	Localizamos y organizamos información	Papelógrafo Plumones Masking tape Lápiz Borrador	60 minutos
		Elabora organizadores gráficos sencillos para reestructurar el contenido del texto leído.	Identificamos detalles en un texto	Texto expositivo o cuento corto Papel Lápiz Colores	60 minutos
		Ubica datos (fechas, nombres de personas y lugares) evidentes y poco evidentes en textos breves literarios y no literarios y de estructura simple a través del proceso lector. Usa la técnica del subrayado.		Texto copiado en papelote Texto para cada estudiante Lápiz Borrador	50 minutos
Dice con sus propias palabras el contenido del texto que escucha leer o que lee con autonomía.	Encontramos las ideas más importantes y parafraseamos				
Deduca el propósito, ideas y el tema central de textos breves y de estructura simple que son literarios y no literarios y que desarrollan temas familiares en situaciones reales de comunicación.					

COMPRENSIÓN DE TEXTOS

GRADO	CAPACIDADES RUTAS DEL APRENDIZAJE	INDICADORES	ESTRATEGIAS	RECURSOS	TIEMPO
		<p>Ubica datos (fechas, nombres de personas y lugares) evidentes y poco evidentes en textos breves literarios y no literarios y de estructura simple a través del proceso lector. Usa la técnica del subrayado.</p> <p>Formula hipótesis sobre el contenido, a partir de los indicios que le ofrece el texto de estructura simple (imágenes, títulos, párrafos, palabras y expresiones claves).</p> <p>Representa a través del dibujo el contenido del texto que leyó.</p> <p>Expresa su opinión sobre el contenido de los textos que lee y al menos da una razón que explique su respuesta.</p>	<p>Nos divertimos y aprendemos leyendo cuentos</p>	<p>Lápiz Crayolas</p>	<p>60 minutos</p>
		<p>Deduce la causa de un hecho o afirmación que se puede y no se puede ubicar fácilmente en textos breves, de estructura simple y que desarrollan temas familiares.</p>	<p>Hacemos inferencias causa efecto</p>	<p>Papelote con el texto Lápiz Borrador</p>	<p>60 minutos</p>

LECTURA LIBRE POR PLACER

Indicadores

PRIMERY SEGUNDO GRADO:

- Lee por placer textos que se encuentran en el sector de lectura o biblioteca del aula.

La lectura por placer permite que los niños y niñas, por sí mismos, se encuentren en contacto con los textos, con el lenguaje escrito y el sistema de escritura que traen. Es un espacio organizado para que elijan lo que desean leer, descubran qué traen los textos y desarrollen el gusto por la lectura.

Duración

media hora

Proceso

1. Asegúrate de que en la biblioteca de aula se encuentren textos variados (cuentos, revistas, periódicos, etc.) a la disposición de los niños.
2. Previamente debes haber trabajado con los niños y las niñas en la organización de la biblioteca de aula y la exploración de los textos.
3. Si vas a leer para los niños y las niñas, ensaya la lectura del texto.
4. Plantea la situación comunicativa a los niños: "Escogerán y leerán el texto que más les guste" para conocer los textos de la biblioteca de aula.
5. Puedes crear un ambiente especial colocando los libros sobre la mesa, un mantel o un petate. Así, permitirás que lean cómodos en diferentes lugares del aula. También puedes crear un ambiente especial con música de fondo instrumental en este momento.
6. Da indicaciones para que los niños y las niñas escojan los libros de la biblioteca, organízalos por grupos para que se acerquen a la biblioteca.
7. Permite que los niños y niñas escojan el texto que desean leer: deben hacerlo por sí mismos.
8. Si dos niños o niñas escogen el mismo texto, permite que lo compartan.
9. Mientras los niños leen, pasa por sus lugares por si necesitan apoyo para leer una palabra que no conocen, hacerte una pregunta, etc.
10. Recuérdales que se debe generar un clima de silencio y respeto para que todos puedan leer.
11. Avisa a los niños y niñas unos minutos antes de concluir para que se vayan preparando en cerrar sus textos.

12. Recuérdales la organización de los grupos iniciales para que guarden los libros. Pon énfasis en la importancia de la organización para que todos puedan usar los libros cuando los necesiten.
13. También puedes escoger un texto y leerlo, esto permitirá que los niños te vean como un referente lector. Ensayá previamente el texto, pon especial énfasis en la entonación y pronunciación, plantéales preguntas para que puedan predecir y comprobar la comprensión de lo que leen (preguntas literales, inferenciales, crítico reflexivas).
14. Si escoges leerles, debes ubicarte al frente del grupo, en un lugar donde todos puedan verte, de preferencia sentado.

Cierre

- Al concluir, no se hacen preguntas. Se puede abrir un espacio al comentario de manera espontánea, donde los niños y niñas expresen lo que deseen sobre el libro que leyeron, si les gustó, qué personajes tenía o si se parece a otro que leyeron antes.

Puedes alternar las formas de leer: los niños y niñas leen solos libremente, lees para los niños, invitas a leer a un miembro de la comunidad, van a la biblioteca comunal o distrital, etc.

Recursos

- Textos de la biblioteca del aula
- Petates.

CAMINATA DE LECTURA

Fuente: Rutas del Aprendizaje MINEDU Pág. 59-62

Indicador:

- Interactúa con el entorno textualizado para fortalecer su apropiación del sistema de escritura en situaciones reales de comunicación y con propósitos definidos.

Esta estrategia es usada por los niños y las niñas cuando “leen” los letreros de publicidad que ven en los medios de comunicación. Así, cada vez que encuentran un letrero, afiche, panel, etcétera, repiten una y otra vez lo que dice. Luego, en la medida en que van construyendo y adquiriendo el sistema de lectura, encuentran que hay textos que se parecen a otros y pueden tratar de entenderlos, encontrando semejanzas entre ellos.

Duración

30 minutos

Esta estrategia permite que nuestros niños y niñas:

- Hagan una inmersión en el mundo letrado auténtico y no solo se limita a la escritura funcional del aula o de la escuela.
- Tengan acceso a la lectura de textos completos con los que tienen contacto en su entorno.
- Descubran el uso social y la función de la lectura y la escritura en la vida cotidiana.
- Relacionen el texto con el texto y vayan detectando las regularidades en el sistema de escritura para hacerlo suyo.

Las caminatas de lectura pueden ser de diversos tipos:

- Recorrido de aula u otras aulas letradas de su escuela.
- Recorrido por su escuela.
- Una salida por su localidad para investigar, comprar, observar, etcétera. En este espacio se aprovecha para leer lo que se encuentra en nuestro camino.

Proceso

La estrategia consiste en:

1. **¿Qué leemos?** Plantea con tus niños y niñas a dónde van a ir y en qué van a focalizar su lectura. Si van al puerto, pueden detenerse a leer las pizarras donde se encuentran los nombres y los precios de los productos marinos; si salen a visitar la escuela de otro maestro o maestra, pueden leer los carteles que tienen en su aula; en la calle se pueden leer las señales de tránsito, las marcas de los autos, etcétera.
2. **¿Qué significa lo que leemos?** Orienta su observación e invítalos a que comenten con sus compañeros cuál es la función de esas palabras o signos que se encuentran en el texto y en ese contexto particular.
3. **¿Qué escribimos?** Acuerda con tus niños y niñas que deben anotar los textos que ven en la localidad o fuera de ella.
4. **¿Qué objetivo tienen los textos que leemos?** Pídeles que muestren y expliquen la función de los textos que leyeron en la localidad. ¿Para qué fue escrito? ¿Para qué sirve? ¿En qué otro lugar lo podemos encontrar?
5. **¿Qué palabras no entiendo?** Pregunta por las palabras que no han entendido y ayúdalos a que puedan comprenderlas a partir de lo que dice el texto, el contexto y la relación con otras palabras conocidas. Las puedes incluir como parte del vocabulario del grupo, lo cual quiere decir que debes emplearlas por lo menos doce veces para que se incorporen en su léxico. No estamos hablando de palabras sueltas, sino que pertenecen a un contexto de lectura auténtico.

Cierre

- Cuando retornen al aula, es importante reunirse con los niños y las niñas y dialogar sobre todo lo que leyeron en la caminata de lectura. En este momento se puede anotar lo que se considere necesario para el vocabulario de los niños y niñas. Es oportunidad para evaluar el trabajo realizado y asumir compromisos.

Recursos

- Cartulina
- Textos de la biblioteca del aula

EL JUEGO DE LAS SILLAS

Fuente: Orientaciones metodológicas - MINEDU Págs. 105-106

Indicador:

- Lee por sí mismo pequeños textos de estructura sencilla y que están acompañados de imágenes.

Los juegos también son oportunidades para leer y disfrutar de la lectura. En este sentido, el juego de la silla se convierte en una ocasión no solo para jugar sino para leer un texto instructivo donde se encuentran los materiales que se requieren usar y el procedimiento a seguir. De esta misma manera, se puede proceder con otros juegos que sean del agrado de los niños y las niñas.

Duración

60 minutos

Proceso

1. Prepara siluetas del texto instructivo para que tus estudiantes las llenen cuando redacten instrucciones para sus juegos.
2. Propón a los alumnos y alumnas organizar juegos para los recreos.
3. Presenta el texto instructivo. Pregunta: ¿De qué tratará? ¿Han visto un escrito parecido? ¿Cuál es la finalidad de este texto? ¿Qué vamos a hacer después de leer?
4. Escucha las respuestas, haz repreguntas si fuera necesario.
5. Pide que lean por parejas, luego haz preguntas para verificar que hayan comprendido.
6. Comenta sobre cómo está organizado el texto.

TÍTULO

Nos dice el objetivo de la actividad, lo que vamos a hacer.

SUBTÍTULOS

- ¿Qué necesito? Menciona a los participantes y los materiales.
- ¿Cómo se juega? Presenta las instrucciones, estas deben ser claras, precisas y estar colocadas en el orden en que se realizan.

7. Realiza una lectura modelo para tus estudiantes. Solicita un voluntario para que lea el título, mientras tú señalas las palabras. Solicita otro voluntario para que lea el primer subtítulo, otro estudiante para la primera consigna, y así sucesivamente. Realiza una escucha atenta de la lectura realizada por tus estudiantes y anota en tu registro los progresos por parte de la lectura oral (entonación, pronunciación).
8. Invita a tus estudiantes a unirse en pares para leer nuevamente el texto, pero esta vez realizarán una lectura en cadena.
9. Organiza a tus estudiantes para iniciar una conversación grupal. Recuérdales las normas de participación: hablar con oraciones completas, respetar la opinión del compañero, usar un tono y altura adecuados para que todo el grupo escuche. Da un tiempo prudencial a tus estudiantes para que conversen y monitorea grupo a grupo.
10. Anota las observaciones en tu anecdotario, respecto a los progresos y dificultades en expresión y comprensión oral de tus estudiantes.
11. Organiza a los niños y las niñas por parejas y pídeles que conversen acerca de las instrucciones del juego de las sillas. Guía la conversación con las preguntas de la actividad 3.
12. Abre la conversación al grupo clase y solicita a los estudiantes que te cuenten cómo es el juego de las sillas paso a paso.

Cierre

- Conversen sobre los juegos que más les gusta jugar en el recreo: ¿Qué juegos son? ¿Cuántos compañeros intervienen? ¿Cómo se sienten después que terminan de jugar? ¿Por qué les gusta? ¿Cuál de los juegos te gustó más?
- Da ideas de nuevos juegos que tus estudiantes no practican, puede ser: yaxes, saltar la soga, “que pase el rey”, zancos, diferentes rondas, las escondidas, bolitas, trompos, torres con botellas de plástico vacías, lanzamiento de puntería, entre otros.

Recursos

- Siluetas del texto instructivo
- Texto instructivo del juego de la silla

LEEMOS TEXTOS PREDECIBLES

Fuente: Rutas de Aprendizaje III Ciclo – MINEDU Págs. 54-59

Indicador:

- Hace predicciones interrogando textos de estructura simple, formulando hipótesis sobre su significado, reconociendo a partir de indicios su intención comunicativa para lograr una comprensión global del texto.

Los libros predecibles pertenecen al tipo de libros de ficción, que se caracterizan por las repeticiones en su contenido y, algunas veces, también por acumulaciones y rimas.

Duración

60 minutos

Ejemplos de textos repetitivos:

La gallinita roja y el grano de trigo” y “El enorme nabo”, de Tolstoy.

“A mi burro, a mi burro” - canción.

“Pimienta en la cabecita”, “Ah, pajarita, si yo pudiera...”, entre otros.

Condemarín señala:

“Se denomina así porque los alumnos rápidamente comienzan a anticipar lo que el autor va a decir y la manera cómo lo va a decir. Apenas el maestro lee unas pocas páginas o incluso unas líneas, los niños y niñas dicen en voz alta, recitan o cantan el contenido, gracias al empleo de patrones repetitivos del lenguaje o a la presentación de hechos sucesivos o acumulativos”.

Proceso

1. Lee en voz alta un texto literario con las características mencionadas. Luego, muestra a los niños y las niñas las partes visibles del libro como la tapa, la contratapa, el título, el autor y sus imágenes. Pídeles enseguida que hagan anticipaciones acerca de lo que tratará el texto.
2. Leer el texto por lo menos dos veces:
 - La primera lo haces de corrido, haciendo notoria la repetición de las partes del texto. También puedes denerte antes de comenzar la parte repetitiva para que los niños y niñas “hagan predicciones” acerca de lo que dirán los personajes.
 - La segunda lectura es para que tus niños y niñas se acerquen al texto de manera más autónoma, porque ya saben qué dirá.

Texto repetitivo y acumulativo

<p>El pato salió corriendo. Poco más adelante se encontró con el ganso y le anunció: —¡Corre, corre, compadre ganso, que el mundo se va a acabar!</p>	<p>—¡Quién te lo dijo, compadre pato! —Me lo dijo el compadre gallo, a quien se lo dijo la comadre gallina, a quien se lo dijo su cabecita, que todo lo adivina.</p>
<p>El ganso salió corriendo. Poco más adelante, se encontró con el pavo y le anunció: —¡Corre, corre, compadre pavo, que el mundo se va a acabar!</p>	<p>—¡Quién te lo dijo, compadre ganso? —Me lo dijo el compadre pato, a quien se lo dijo el compadre gallo, a quien se lo dijo la comadre gallina, a quien se lo dijo su cabecita, que todo lo adivina.</p>

Se repite el diálogo y se acumulan los nombres de los animales (pato, gallo, gallina).

Cierre

- Después de que has leído el texto varias veces con tus niños y niñas, puedes hacer estas actividades para ampliar el vocabulario y los referentes que sirven de apoyo para la escritura:
 - Presenta escrito el contenido de la parte repetitiva del texto en tarjetas, para que tus niños y niñas lean sin el apoyo de las claves de las imágenes.
 - Prepara y entrega tiras de papel en las que se encuentran escritas las palabras del texto y para que las coloquen en orden sobre el texto completo.

Recursos

- Libros predecibles del género ficción

INTERROGACIÓN DE TEXTOS

Fuente: Rutas de Aprendizaje III ciclo - MINEDU Págs. 63-67

Indicadores:

- Hace predicciones interrogando textos de estructura simple, formulando hipótesis sobre su significado, reconociendo a partir de indicios su intención comunicativa para lograr una comprensión global del texto.
- Representa a través del dibujo el contenido del texto que leyó con su profesor.

Esta estrategia (Jolibert, 1992) consiste en promover el esfuerzo del niño como lector activo para construir significado. Nuestros niños tienen la oportunidad de ponerse en contacto con todos los detalles que acompañan el texto impreso. Esto les permite identificar, por ejemplo, sus características físicas, tipo de letra y tamaño, colores, ilustraciones y otras claves o indicios que acompañan a cada tipo de texto.

Esta estrategia aprovecha la tendencia natural de los niños a explorar, orientándola hacia la interrogación de diversos textos escritos, con el fin de acceder a su significado, formulando hipótesis a partir de las claves o indicios, que luego entrarán al interjuego entre anticipación, confirmación y rechazo.

Duración

90 minutos

Proceso

¿CÓMO REALIZAR LA INTERROGACIÓN DE TEXTOS?

1. Les mostramos textos: Presenta a tus niños diversos tipos de textos que circulan en su entorno, en el aula, la escuela y la localidad: periódico, etiquetas, actas, invitaciones, etcétera.
2. Les proponemos preguntas: Estas preguntas deben permitir obtener del texto la mayor cantidad de información para construir su significado (construcción de la comprensión del texto). Así, tus niños pueden obtener claves relacionadas con:

LA SITUACIÓN:

- ¿Cómo llegó el texto a clase?

LAS CARACTERÍSTICAS FÍSICAS DEL TEXTO:

- ¿Qué características físicas tiene?
- ¿A través de qué medio fue reproducido? (manuscrito, impresora, imprenta)

EL TEXTO MISMO:

- ¿Cómo está diagramado?
 - ¿Qué información aporta la “silueta” de la página?
 - ¿Tiene números? ¿Cuál es su función?
 - ¿Qué tipo de signos de puntuación posee?
 - ¿Hay palabras conocidas en el texto?
3. Los invitamos a anticipar el significado: Estimúlos a observar las características de los textos y cómo se hace para obtener de ellos información que permite anticipar lo que dirán.
 4. Les pedimos verificar: Invítalos a que verifiquen sus hipótesis con sus compañeros, el maestro o la maestra, otros adultos a través de diferentes medios. Lee en voz alta el contexto y las ilustraciones les darán información, además de la discusión con otros o sus conocimientos acerca del sistema de escritura.

Cierre

- Reúnete con los niños y las niñas y dialoguen sobre cómo realizaron la interrogación del texto, evalúen el trabajo desarrollado y asuman compromisos.

Recursos

- Textos instructivos de las rutas de aprendizaje

LECTURA COMPRENSIVA A PARTIR DE UN CUENTO

Indicadores

- Lee por sí mismo pequeños textos de estructura sencilla y que están acompañados de imágenes.
- Localiza los nombres de personajes en un cuento breve y usa la técnica del subrayado.

Los cuentos son un tipo de texto que permite desarrollar una variedad de estrategias para fortalecer la comprensión lectora.

Es importante que para esta estrategia selecciones un cuento que se sea conocido por los niños y les agrade mucho.

Duración

30 minutos

Proceso

1. Presenta el título del cuento.
2. Pregunta: ¿Qué dice en el título? ¿A qué les recuerda? ¿De qué trata? ¿Cómo lo saben? ¿Quiénes creen que son los personajes? ¿Qué creen que le sucede al ratón? ¿Por qué?
3. Realiza la lectura con todos los niños y las niñas.
4. Haz una segunda lectura usando la técnica de la lectura en cadena.
5. Lee con los niños y niñas párrafo por párrafo y haz que respondan preguntas del nivel literal.
6. Realiza una nueva lectura y pide que identifiquen las oraciones por las que está conformado cada párrafo. Debes hacerlo con mucho detenimiento, a fin de que tomen conciencia de lo que están aprendiendo.
7. Las oraciones identificadas, subráyalas y escríbelas al costado del párrafo.
8. Cada niño y niña recibe una ficha y responde preguntas del tipo literal para cada oración.
9. Monitorea los grupos y presta atención pertinente. No des las respuestas, sino recurre al cuento para encontrar la respuesta mediante la lectura.
10. Socialicen sus respuestas.

EJEMPLO DE FICHA DE TRABAJO

Un ratón confiado	Oraciones	Preguntas literales
Primer paso	Segundo paso	Tercer paso
<p>Un gato muy astuto sentía mucha hambre, cuando caminando vio que un pequeño ratón saboreaba un rico queso. El gato y el ratón eran enemigos por naturaleza, pero hacía mucho tiempo que no se peleaban. Se acercó el gato y le propuso al ratón hacer una carrera para ver quién era el más veloz. El ratón dejó a un costado el queso y empezó a correr. El gato, burlándose, agarró el queso y se fue corriendo en dirección opuesta al ratón, gritándole: "¡Ahora, veamos quien es más veloz!"</p> <p>El ratón, muy molesto, se dio cuenta del engaño, pero ya era muy tarde, pues el gato se escapó para comerse su queso. Al ratón solo le quedó llorar, pues ya no podía hacer nada.</p>	<p>Un gato muy astuto sentía mucha hambre, cuando caminando vio que un pequeño ratón saboreaba un rico queso.</p>	<p>¿Quién sentía mucha hambre? ¿A quién vio saboreando un rico queso?</p>
	<p>El gato y el ratón eran enemigos por naturaleza, pero hacía mucho tiempo que no se peleaban.</p>	<p>¿Cuánto tiempo hacía que no se peleaban? ¿Por qué se peleaban?</p>
	<p>Se acercó el gato y le propuso al ratón hacer una carrera para ver quién era el más veloz.</p>	<p>¿Quién se acercó a quién? ¿Para qué se le acercó?</p>
	<p>El ratón dejó a un costado el queso y empezó a correr.</p>	<p>¿Qué hizo el ratón?</p>
	<p>El gato, burlándose, agarró el queso y se fue corriendo en dirección opuesta al ratón, gritándole: "¡Ahora veamos quien es más veloz!"</p>	<p>¿Qué hizo el gato? ¿Qué le gritaba el gato al ratón?</p>
	<p>El ratón, muy molesto, se dio cuenta del engaño, pero ya era muy tarde, pues el gato se escapó para comerse su queso.</p>	<p>¿Cómo quedó el ratón?</p>
	<p>Al ratón solo le quedó llorar pues ya no podía hacer nada.</p>	<p>¿Qué hizo el ratón?</p>

EJEMPLO DE FICHA PARA EL NIÑO Y NIÑA

Leo el cuento “un ratón confiado”	Escribo las oraciones del cuento	Respondo preguntas relacionadas al cuento
Primer paso	Segundo paso	Tercer paso
<p>Un gato muy astuto sentía mucha hambre, cuando caminando vio que un pequeño ratón saboreaba un rico queso. El gato y el ratón eran enemigos por naturaleza, pero hacía mucho tiempo que no se peleaban. Se acercó el gato y le propuso al ratón hacer una carrera para ver quién era el más veloz. El ratón dejó a un costado el queso y empezó a correr. El gato, burlándose, agarró el queso y se fue corriendo en dirección opuesta al ratón, gritándole: “¡Ahora, veamos quien es más veloz!”</p> <p>El ratón, muy molesto, se dio cuenta del engaño, pero ya era muy tarde, pues el gato se escapó para comerse su queso. Al ratón solo le quedó llorar, pues ya no podía hacer nada.</p>		

Cierre

- Reúnete con los niños y las niñas y conversen sobre el proceso desarrollado, evalúen su participación y asuman compromisos. Dialoguen sobre de qué otra manera podrían desarrollar la estrategia.

Recursos

- Cuento: “Un ratón confiado” copiado en un papelote y en hojas bond para los niños
- Ficha de trabajo

LOCALIZAMOS Y ORGANIZAMOS INFORMACIÓN

Indicadores

- Ubica datos (fechas, nombres de personas y lugares) evidentes y poco evidentes en textos breves literarios y no literarios y de estructura simple a través del proceso lector. Usa la técnica del subrayado.
- Elabora organizadores gráficos sencillos para reestructurar el contenido del texto leído.

La localización de información permitirá que los niños y las niñas sean capaces de identificar las ideas, hechos o personajes que se encuentran en diversas partes del texto, tanto al inicio como al final y entre párrafos. A través de este aprendizaje los estudiantes darán muestras de una de las capacidades básicas de la comprensión de textos.

Duración

60 minutos

Proceso

1. Selecciona un texto informativo-expositivo y cópialo en un papelógrafo.
2. Prepara un texto para cada niño y niña.
3. Prepara un texto con un organizador visual de acuerdo con el texto seleccionado.
4. Pega al costado un papelógrafo con un organizador visual a partir del texto que preparó.
5. Pide a los niños y niñas que lean en silencio y luego en voz alta.
6. Luego pregúntales: ¿De qué trata el texto?
7. Anota sus hipótesis en la pizarra.
8. Anota esta idea en el centro del papelógrafo en blanco. Por ejemplo: El delfín rosado.
9. Plántales interrogantes, como las que se presentan en el esquema y dialoga a partir de sus respuestas para que progresivamente encuentren la adecuada. Coloca las preguntas referidas a cada párrafo en un organizador visual como este:

10. En conjunto, respondan las preguntas, subraya las respuestas en el texto colectivo y anota las respuestas en el papelógrafo que contiene el organizador visual.
11. Luego, los niños y las niñas también deben subrayar en el texto las respuestas, es decir, deben localizar la información.
12. Regresemos al texto y señalemos que cada párrafo se refiere a algo distinto.

Cierre

- Al concluir, no se hacen preguntas, se puede abrir un espacio al comentario de manera espontánea, donde los niños y las niñas expresen lo que deseen sobre lo que leyeron, si les gustó o si se parece a otro que leyeron antes.

Puedes alternar las formas de leer; los niños y niñas leen solos libremente, lees para los niños, invitas a leer a un miembro de la comunidad, van a la biblioteca comunal o distrital, etcétera.

Recursos

- Papelógrafo
- Plumones
- Masking tape
- Lápiz
- Borrador

Recuerda: Es muy importante que tus niños y niñas ubiquen la información en el texto y que subrayen. El organizador gráfico los ayuda a visualizar toda la información que contiene el texto. Al principio, lo harán contigo, luego poco a poco, deben hacerlo en equipo, entre pares y solos.

- Para reforzar la capacidad trabajada, desarrolla la estrategia “¿Qué hace la niña?” y “Mi muñeca favorita” del cuaderno de trabajo de segundo grado del MINEDU.

IDENTIFICAMOS DETALLES EN UN TEXTO

Indicadores

- Ubica datos (fechas, nombres de personas y lugares) evidentes y poco evidentes en textos breves literarios y no literarios y de estructura simple a través del proceso lector. Usa la técnica del subrayado.

Los textos expositivos también son un recurso fundamental para la alfabetización infantil. Por ejemplo, los textos sobre animales, sobre los planetas o sobre experimentos son del agrado de los niños y las niñas. Por ello, desarrollar la comprensión lectora a través de textos expositivos cobra especial importancia.

Duración

60 minutos

Proceso

1. Cada estudiante lee el texto proporcionado por la maestra.
2. En forma individual, cada estudiante ubica y escribe o dibuja un hecho importante sobre el texto en el primer párrafo.
3. Continúa ubicando información, y escribiendo o dibujando sobre cada hecho en las siguientes secciones de la tira de papel hasta que estén todas completas.

Cierre

- Los estudiantes comparten los hechos que registraron en sus tiras de papel.
- Relectura del texto ubicando información no identificada previamente.
- Discusión sobre los hechos más importantes descritos en el texto.
- Para reforzar la capacidad trabajada, desarrolla con tus niños y niñas la estrategia “Noticias de la Amazonía” del cuaderno de trabajo del MINEDU.

Recursos

- Texto expositivo o cuento corto
- Papel
- Lápiz
- Colores

Ejemplo:

	<p>La vicuña es un tipo de camélido que vive en las zonas andinas</p>	<p>Tienen patas largas y delgadas que terminan en almohadillas que les permiten caminar en muchos tipos de suelos.</p>	<p>Viven cerca de ríos y lagunas porque tienen que beber agua todos los días.</p>	<p>Hay que proteger a las vicuñas, pues se encuentran en peligro de extinción.</p>
---	---	--	---	--

TEMA

ORGANIZADOR GRÁFICO

HECHOS

ENCONTRAMOS LAS IDEAS MÁS IMPORTANTES Y PARAFRASEAMOS

Indicadores

- Dice con sus propias palabras el contenido del texto que escucha leer o que lee con autonomía.
- Deduce el propósito, ideas y el tema central de textos breves y de estructura simple que son literarios y no literarios y que desarrollan temas familiares en situaciones reales de comunicación.

Al leer un texto y parafrasearlo, los niños y las niñas desarrollarán una habilidad que tiene relación con la reorganización de la información. En este caso, los estudiantes no están solo recuperando información, sino que además deben presentarla de manera diferente a como originalmente la encontraron en el texto.

Debemos tener en cuenta a la práctica del parafraseo como un paso importante que brindará recursos para que los niños y las niñas puedan realizar inferencias, enriquezcan su vocabulario y puedan realizar una nueva organización textual

Duración

50 minutos

Proceso

1. Selecciona un texto informativo-expositivo y cópialo en un papelógrafo.
2. Prepara un texto para cada niño y niña.
3. Lean en silencio el primer párrafo y luego en voz alta.
4. Se les plantea dos preguntas:
 - ¿De quién o de qué se habla en el párrafo?
 - ¿Qué se dice sobre él?
5. Al responder cada pregunta, paralelamente, se subraya en el texto la respuesta. Trata de subrayar solo lo más importante.
6. Los niños y las niñas también subrayan en su texto individual.
7. Luego dialoguen sobre lo que subrayaron y escríbanlo en la hoja con sus propias palabras (parafraseo).
8. Realicen el mismo procedimiento con cada uno de los párrafos.
9. Al final, conversen sobre las ideas más importantes de cada párrafo.

Cierre

- Conversa con tus niños y niñas sobre lo importante que es subrayar mientras se lee y parafrasear las ideas más importantes que encontraron en cada párrafo. Todo esto los ayudará a comprender mejor.
- Para reforzar la capacidad trabajada, desarrolla con tus niños y niñas la estrategia “La historia de un gran invento” del cuaderno de trabajo de segundo grado del MINEDU.

Recursos

- Texto copiado en papelote
- Texto para cada estudiante
- Lápiz y borrador

NOS DIVERTIMOS Y APRENDEMOS LEYENDO CUENTOS

Fuente: Cuaderno de trabajo con orientaciones para el docente - 2.º grado MINEDU. Págs. 132-133

Indicadores

- Ubica datos (fechas, nombres de personas y lugares) evidentes y poco evidentes en textos breves literarios y no literarios y de estructura simple a través del proceso lector. Usa la técnica del subrayado.
- Formula hipótesis sobre el contenido, a partir de los indicios que le ofrece el texto de estructura simple (imágenes, títulos, párrafos, palabras y expresiones claves).
- Representa a través del dibujo el contenido del texto que leyó.
- Expresa su opinión sobre el contenido de los textos que lee y al menos da una razón que explique su respuesta.

La lectura de cuentos siempre es una ocasión interesante y de disfrute para los niños y las niñas. Selecciona cuentos que sean del interés de los estudiantes: en los espacios de lectura por placer o la hora del cuento podrás notar sus preferencias. También puedes pedirles que hagan un listado de los cuentos que quisieran leer en el mes.

Duración

60 minutos

Proceso

1. Selecciona el cuento "Dos abejitas amigas" u otro que sea del agrado de los niños y las niñas.
2. Practica la lectura del cuento en voz alta para que encuentres la modulación adecuada de la lectura, y si prefieres, ensaya la imitación de las voces de los personajes para hacer más amena la lectura a tus estudiantes.
3. Prevé los materiales necesarios para que tus estudiantes desarrollen las actividades de dibujo y pintado de sus trabajos.
4. Solicita a tus estudiantes que observen las imágenes, el título, si todos los párrafos son de igual tamaño, etcétera, por un lapso de tiempo. Luego, pide al grupo clase que haga comentarios sobre lo observado.
5. Abre el diálogo con entusiasmo, usa las preguntas que se plantean en el cuaderno u otras, como por ejemplo: ¿Qué diferencia habría entre una receta y un cuento, o entre una historieta y un cuento?

6. Indica que lean en silencio el texto “Dos abejitas amigas”. Dale un tiempo aproximado que les permita leer el texto.
7. Pídeles que encierren en un círculo cada uno de los párrafos de texto. Pregúntales cuantos párrafos tiene el texto.
8. Continúa la indagación acerca de la ubicación de los párrafos: ¿Cómo termina el primer párrafo? ¿Cómo empieza el tercer párrafo? ¿Qué dice la tercera línea del último párrafo?
9. Solicita que te digan en forma oral quiénes son los personajes del cuento. Luego, que ubiquen los nombres de los personajes en el texto y que los subrayen. Pídeles a algunos que lean los nombres que han subrayado en voz alta.
10. Pregunta: ¿En qué párrafo se encuentra en mayor número de veces el nombre de Polentina y Nectarina? ¿Cuántas veces aparecen? ¿En qué párrafo no aparecen los nombres de los personajes del cuento?
11. Luego de varias lecturas del texto, ayuda a tus estudiantes a reconstruir el sentido del texto, por ejemplo, preguntando en forma oral al grupo clase:
¿Dónde vivían las dos abejitas? ¿Qué problema tenía Polentina? ¿Qué le sucedía a Nectarina? ¿Qué ocurría en el panal? ¿Qué decidieron hacer Polentina y Nectarina para solucionar su problema? ¿Qué resultado obtuvieron? ¿Qué otra solución hubieras propuesto tú?
12. Anímalos a inventar un final diferente, primero en forma oral, y luego en forma escrita.
13. Trabaja con los estudiantes el uso de los artículos. Ayuda a los niños a establecer regularidades: “el” y “la” se usan antes de los nombres y sirven para saber si el nombre se refiere a un solo individuo (singular) y si es femenino o masculino; por ejemplo: “el gato” – “la gata”. “Los” y “las” se colocan antes de los nombres y se refieren a varios individuos, por ejemplo: “los gatos” – “las gatas”. En esta actividad también se puede desarrollar la noción del uso del verbo “ser” y “estar” tanto en singular (es), como en plural (son).

Cierre

- Reúnete con tus niños y niñas en semicírculo y conversen sobre el proceso que siguieron para la lectura del cuento, identifiquen los momentos en los que tuvieron más dificultad y otros similares a estrategias anteriores. Evalúen su participación y asuman compromisos.

Recursos

- Lápiz
- Crayolas
- Texto Polentina y Nectarina u otro cuento.

HACEMOS INFERENCIAS CAUSA EFECTO

Indicador:

- Deduce la causa de un hecho o afirmación que se puede y no se puede ubicar fácilmente en textos breves, de estructura simple y que desarrollan temas familiares.

Esta estrategia permite a los niños y las niñas reflexionar sobre las relaciones de causa y efecto que se pueden establecer a partir de la lectura de un texto. A través de ella, podrán establecer relaciones causales entre dos hechos o situaciones que se presentan en el texto.

Duración

60 minutos

PREPARANDO LA ESTRATEGIA:

- Selecciona un texto sencillo y cópialo en un papelógrafo.
- Prepara un texto para cada niño.

Por ejemplo, una nota:

Hola José:
En la escuela todos estamos muy contentos por tu cumpleaños.
Mañana algunos iremos a visitarte. Mario y Yuli no podrán ir.
Están muy enfermos, pero te mandan saludos.

Un abrazo
Melisa

Texto tomado del Informe de Resultados para el Docente - ECE 2009 - UMC

Proceso

1. Dialoga con los niños y las niñas sobre el texto. ¿Cómo llegó al aula? ¿Qué dirá? ¿Qué tipo de textos será?
2. Los niños y las niñas leen el texto en silencio y luego en voz alta.
3. Formula una pregunta de causa y efecto, por ejemplo: ¿Por qué Mario y Yuli no podrán ir al cumpleaños?
4. Anota en la pizarra todas las respuestas y luego analiza una por una hasta encontrar la correcta.

5. La idea es ayudar a los estudiantes con preguntas para que sean ellos quienes encuentren la respuesta.
6. Es importante aplicar la relectura, porque también ayuda a encontrar la respuesta correcta.
7. Trabaja con los niños y las niñas un organizador gráfico como este.

Causa

¿Qué se celebra?

Efecto

¿Por qué Mario no podrá ir al cumpleaños?

Cierre

- Es muy importante desarrollar estas estrategias varias veces con los niños y niñas de manera conjunta, y con textos sencillos. Poco a poco lo harán solos con textos cada vez más complejos.
- Para reforzar la capacidad trabajada, desarrolla la estrategia "Leemos historietas" del cuaderno de segundo grado del MINEDU.

Recursos:

- Papelote con el texto
- Lápiz
- Borrador.

PRODUCCIÓN DE TEXTOS

GRADO	CAPACIDADES RUTAS DEL APRENDIZAJE	INDICADORES	ESTRATEGIAS	RECURSOS	TIEMPO
1.º	<p>Se apropia del sistema de escritura.</p> <p>Planifica la producción de diversos tipos de textos.</p> <p>Textualiza experiencias, ideas y sentimientos empleando las convenciones del lenguaje escrito.</p> <p>Reflexiona sobre el proceso de producción de su texto para mejorar su práctica como escritor.</p>	<p>Utiliza escrituras que le son conocidas para componer otras palabras y expresiones.</p> <p>Escribe palabras y expresiones que le son significativas y que son parte de su vocabulario visual.</p>	<p>Uso de letras móviles con niñas y niños de primer grado</p>	<p>Letras móviles</p> <p>Hojas de papel</p> <p>Lápices</p>	30 minutos
		<p>Produce textos sencillos dictándole a su maestra y observando la estructura del texto y el uso de conectores; lo hace con propósitos definidos y en situaciones reales de comunicación.</p> <p>Dicta al docente un plan de escritura para organizar sus ideas de acuerdo con el propósito comunicativo.</p>	<p>Escribir en voz alta</p>	<p>2 cuentos pequeños</p>	90 minutos
		<p>Escribe pequeños textos según su nivel de escritura y comenta lo que ha escrito.</p> <p>Escribe en forma creativa y con originalidad.</p> <p>Revisa si las ideas de su texto guardan relación con el tema.</p>	<p>Creamos cuentos a partir de la secuencia de imágenes</p>	<p>Dibujos con escenas referidas al inicio, nudo o problema, y final de una historia</p> <p>Oraciones con tarjetas de cada uno de los momentos</p>	90 minutos

PRODUCCIÓN DE TEXTOS

GRADO	CAPACIDADES RUTAS DEL APRENDIZAJE	INDICADORES	ESTRATEGIAS	RECURSOS	TIEMPO
		<p>Produce textos sencillos dictándole a su maestra y observando la estructura del texto y el uso de conectores; lo hace con propósitos definidos y en situaciones reales de comunicación.</p> <p>Escribe pequeños textos según su nivel de escritura y comenta lo que ha escrito.</p>	Usamos textos informativos para comunicarnos	<p>Afiches</p> <p>Papelógrafos</p> <p>Hojas</p> <p>Plumones</p> <p>Colores</p> <p>Cinta adhesiva</p> <p>Goma</p>	2 horas
2.	<p>Se apropia del sistema de escritura.</p> <p>Planifica la producción de diversos tipos de textos.</p> <p>Textualiza experiencias, ideas y sentimientos empleando las convenciones del lenguaje escrito.</p> <p>Reflexiona sobre el proceso de producción de su texto para mejorar su práctica como escritor.</p>	<p>Escribe por sí mismo textos narrativos y descriptivos cuidando que el título guarde relación con el tema central que desarrolla el texto y el uso de conectores.</p> <p>Elabora con apoyo un plan de escritura para organizar sus ideas de acuerdo con su propósito comunicativo.</p> <p>Escribe en forma creativa y con originalidad.</p>	Contamos historias familiares	<p>Lápiz</p> <p>Borrador</p> <p>Colores</p>	60 minutos
		<p>Escribe por sí mismo textos narrativos y descriptivos cuidando de que el título guarde relación con el tema central que desarrolla el texto y el uso de conectores.</p> <p>Escribe textos narrativos y descriptivos sobre temas familiares, cuidando de no repetir verbos y adjetivos.</p>	Producimos frases y oraciones con sentido sobre los cuentos que leemos	<p>Un cubo de papel con imágenes de una historia en cada uno de sus lados</p> <p>Tarjetas con palabras para construir oraciones</p> <p>Lápiz</p> <p>Borrador</p> <p>Goma</p> <p>Tijera</p> <p>Plumones</p> <p>Papelote</p>	60 minutos

PRODUCCIÓN DE TEXTOS

GRADO	CAPACIDADES RUTAS DEL APRENDIZAJE	INDICADORES	ESTRATEGIAS	RECURSOS	TIEMPO
		<p>Revisa los textos que escribe poniendo atención en los aspectos referidos a la estructura, cohesión, coherencia y vocabulario propuestos para este mes.</p> <p>Revisa si su texto mantiene el tema, evitando contradicciones o vacíos de información.</p>	Escribimos y corregimos nuestros textos	<p>Cuadro para la revisión con códigos de autocorrección</p> <p>Tiras de papel</p> <p>Tarjetas</p> <p>Plumones</p> <p>Lápiz</p> <p>Borrador</p>	60 minutos
		<p>Escribe por sí mismo textos narrativos y descriptivos cuidando de que el título guarde relación con el tema central que desarrolla el texto y el uso de conectores.</p>	Usamos textos informativos para comunicarnos	<p>Afiches</p> <p>Papelógrafos</p> <p>Hojas</p> <p>Plumones</p> <p>Colores</p> <p>Cinta adhesiva</p> <p>Goma</p>	2 horas
		<p>Escribe por sí mismo textos narrativos y descriptivos cuidando de que el título guarde relación con el tema central que desarrolla el texto y el uso de conectores.</p>	Usamos material reciclado	<p>Tijera</p> <p>Goma</p> <p>Semillas</p> <p>Papel</p> <p>Material reciclado en general</p> <p>Lápices de colores</p>	60 minutos

USO DE LETRAS MÓVILES CON NIÑAS Y NIÑOS DE PRIMER GRADO

Indicadores

- Utiliza escrituras que le son conocidas para componer otras palabras y expresiones.
- Escribe palabras y expresiones que le son significativas y que son parte de su vocabulario visual.

Las letras móviles son muy importantes en la alfabetización inicial porque permiten que los niños y las niñas construyan la escritura de acuerdo con su desarrollo evolutivo e interactuar con el sistema de escritura.

Las letras móviles permiten a los niños y las niñas manipularlas, combinarlas, autocorregirse y colocarlas donde corresponde. Facilita el proceso de búsqueda para resolver por sí mismo cómo se escriben las palabras.

El primer día que trabajes con letras móviles preséntalas mezcladas. Luego, pídeles a los niños y las niñas ordenarlas y colocarlas en los bolsillos que tienen rotulada cada letra. Puedes comenzar con las minúsculas y en otro momento clasificar las mayúsculas. Pueden realizar esta clasificación por grupos. Entrega a cada grupo un poco de letras y que pongan juntas las letras iguales. Hazles notar que siempre debe estar abajo la línea que aparece en la base, eso hará que no se confundan y vean las letras volteadas. Así, todas las letras estarán ordenadas según el alfabeto y podrán usarlas.

Este material debe estar siempre al alcance de los niños y las niñas para que lo usen cuando requieran formar palabras y expresiones en el marco de las estrategias de lectura y escritura, cuando deseen jugar a escribir o cuando intencionalmente se trabaja con grupos pequeños.

Duración

30 minutos

Proceso

A continuación, se sugieren los pasos a seguir:

1. Trabaja en grupos pequeños de dos o tres niños y niñas.
2. Pregúntales: ¿Qué quieres o qué quieren escribir?
3. Conversa con ellos sobre sus ideas.
4. Pídeles que usen letras móviles y escriban como creen que se escribe.
5. Ahora pídeles que lean lo que han formado con las letras móviles. Pregúntales: ¿qué se ha querido escribir?

6. Anota en una hoja lo que el niño o niña te dice para que analices en qué nivel de escritura se encuentra.
7. Si está en el nivel presilábico, "normaliza su escrito"; es decir, escribe debajo de su escrito.
8. Si se encuentran en un nivel silábico o silábico alfabético, ayúdalo a que analice con más detenimiento al interior de las palabras, lee con ellos lo que está formado con letras móviles y, de manera reflexiva, completen las letras que faltan o saquen las que sobran.
9. Si preguntaran por alguna letra en particular, permite que la busquen en otras palabras trabajadas en clase y, si no, preséntala tú.
10. Luego de este proceso, pídeles que lo copien en una hoja de papel o en su cuaderno para que lo tengan escrito.
11. Pídeles que guarden las letras en el portaletras según el orden alfabético.

Es importante programar estos espacios con frecuencia para que todos los niños niñas tengan la oportunidad de trabajarlo contigo dos veces a la semana.

Es necesario que te organices para desarrollar esta actividad con un grupo, mientras los demás grupos van desarrollando otra tarea interesante.

Cierre

- Reúnete con los niños y niñas y conversen sobre la forma como trabajaron con las letras sueltas y sobre cómo se ayudaron. Evalúen su participación y propongan cómo mejorar.

Recursos

- Letras móviles
- Hojas de papel
- Lápices

Este material se caracteriza por la facilidad que brinda para movilizar las letras en la medida que se va escribiendo. Su uso facilita la construcción del escrito y la adquisición del sistema de escritura, por eso es muy importante trabajarlo con niños que aún no leen ni escriben convencionalmente, porque les permite ir aprendiendo a leer y a escribir reflexivamente, con el desafío de ir construyendo su escrito en situaciones con sentido. Por ejemplo: escribir el nombre para el cartel de asistencia, para mejorar el escrito de una palabra, para escribir ideas completas, etcétera.

ESCRIBIMOS UN CUENTO¹

(Escribir en voz alta)

Indicadores

- Produce textos sencillos dictándole a su maestra y observando la estructura del texto y el uso de conectores; lo hace con propósitos definidos y en situaciones reales de comunicación.
- Dicta al docente un plan de escritura para organizar sus ideas de acuerdo al propósito comunicativo.

El dictado a la maestra es una situación didáctica en la que los alumnos pueden textualizar –“escribir en voz alta”–, y a diferencia de la escritura por sí mismos, centrar sus esfuerzos en el proceso de producción de las ideas y en la forma de expresarlas por escrito y tener oportunidades para enfrentarse con la complejidad de esta práctica de escritura.

En el desarrollo de la situación, el adulto recoge el texto dictado por los niños, “lo pone en letras” o lo transcribe, tal como es formulado por sus alumnos. De esta manera, así concebido, el texto – mientras se escribe – se constituye en fuente y objeto de revisión y de posibles reformulaciones.

Duración

90 minutos

Proceso

1. Prevé dos cuentos pequeños para revisarlos con los niños y las niñas en el aula, y también una secuencia de imágenes para crear cuentos.
2. Acuerda con los niños y niñas en que se escribirá un cuento para que las familias lo lean durante la actividad “Lectura familiar”.
3. Organiza a los niños y las niñas en un círculo y coloca en el centro los cuentos e inicia el diálogo.
4. “Hoy tenemos dos cuentos, vamos a leer y revisarlos entre todos para conocerlos, y podamos luego escribir nuestro propio cuento”.

¹ Autora: Norith Meza, facilitadora del proyecto SUMA.

5. Permite que los niños y niñas exploren los textos, vean sus características. Se promueve la exploración con algunas preguntas: ¿Los dos cuentos son iguales? ¿Dicen lo mismo? ¿Qué tienen en común? ¿Qué diferencias encuentran? ¿Cómo se dieron cuenta?
6. Si los niños y niñas no leen convencionalmente, léeles los cuentos para sepan qué dice en el texto, para compararlos.
7. Indica que irás anotando en la pizarra sus opiniones (escribe correctamente, tal como mencionan los niños y las niñas, sin cambiar las palabras).
8. Menciona que te están dictando y que no pueden hacerlo muy rápido para poder anotar toda la idea, y que luego lo vamos a leer entre todos.
9. Lee las anotaciones realizadas y si algún niño o niña lee convencionalmente, le puedes pedir que te ayude.
10. Sistematiza la información en un listado.
11. Dialoga sobre cómo son los cuentos y qué se deben tener en cuenta para producirlos; por ejemplo, tienen título, tienen un inicio, nudo y final, hay personajes, etcétera.
12. Orienta a los niños y las niñas para que planifiquen la producción del cuento. Completen el siguiente cuadro:

¿Qué escribiremos?	¿Para qué?	¿Para quiénes?	¿En qué material lo haremos?

13. Presenta a los niños y niñas imágenes con escenas diferentes (la primera debe ser el inicio, la segunda el nudo y la tercera el final).
14. Organiza a los niños y las niñas en un círculo cerca la pizarra y pide que las ordenen según lo que ocurren primero, después finalmente.
15. Presenta tarjetas con las frases:
Había una vez De pronto Finalmente
16. Pide que coloquen debajo de cada figura la tarjeta que le corresponde.
17. Indica a los niños y niñas que van a pensar en su cuento y lo van a escribir.
18. Diles que te van a dictar el cuento y que lo escribirás en un papelote para que toda la clase lo vea.

“Ahora ustedes me dictarán y yo los voy a escribir. Recuerden hacerlo no tan rápido para poder anotar todo. Mientras escribo, iré leyendo para que sepan qué escribo. Necesitamos estar atentos por si alguien se olvida alguna palabra, si no, nuestro cuento no saldrá bien”.

19. Escribe tal como los niños y las niñas te dicten, porque luego se volverá al escrito para mejorarlo. Acordamos el título del cuento. Al terminar puedes leer para saber qué fue lo que quedó escrito y diles que se mejorará.

Recuerda: Mientras escribes, reflexiona con los niños y niñas. Por ejemplo: si te dictaron “La mariposa de colores”, pregúntales: ¿Cómo comienza “La”? ¿Va con mayúscula o con minúscula? ¿Escribo “mariposa” seguido de “La”, o dejo un espacio?

20. Indica a los niños y las niñas que van a revisar su escrito para mejorarlo y entregarlo a las familias.
21. Lee el escrito mientras lo vas señalando con un puntero. Haz notar los aspectos del sentido del texto. Se ayuda con el siguiente cuadro:

Aspectos a revisar	SI	NO
¿El cuento tiene inicio, nudo y final?		
¿Tiene título?		
¿Las ideas del cuento se relacionan con el título?		
¿Usamos conectores?		
¿Usé más de cuatro verbos diferentes?		
¿Comencé cada párrafo con mayúscula y terminé con un punto?		

Este es un momento importante para que los niños tomen conciencia de que escribir es un proceso de construcción, que se necesita leer y releer el texto cuantas veces sea necesario para que quede claro lo que se quiere decir y nuestro destinatario entienda.

22. Al concluir, se escribe la versión final en otro papelote. Recuerda que ellos dictan y tú escribes.
23. Entrega a los niños y las niñas papel bond para que escriban la versión final del cuento.
24. Motívalos a que dibujen y decoren su cuento. Finalmente, los niños y las niñas entregan el cuento a su familia.
25. Felicítalos por el trabajo realizado.
26. Para reforzar la capacidad trabajada, desarrolla con tus niños y niñas la ficha de trabajo "Cuentos para recordar".

Cierre

- Reúnete con todos los niños y las niñas del aula y conversen sobre el texto producido y su propósito. Evalúen su participación y propongan cómo mejorar.

Recursos

- 2 cuentos pequeños

CREAMOS CUENTOS A PARTIR DE SECUENCIAS DE IMÁGENES²

Indicadores

- Escribe pequeños textos según su nivel de escritura y comenta lo que ha escrito.
- Escribe en forma creativa y con originalidad.
- Revisa si las ideas de su texto guardan relación con el tema.

La escritura de textos narrativos, en este caso cuentos, es una oportunidad para que los niños y las niñas desplieguen su imaginación y fantasía, y sean capaces de expresar sus inquietudes y sentimientos.

Además, es una ocasión que permite desarrollar determinados aprendizajes, como respetar la secuencia narrativa, utilizar de manera adecuada los conectores temporales y referentes, entre otras habilidades que se despliegan en el proceso de escribir un texto.

Por otra parte, como escritores, los niños y las niñas deberán considerar una situación en su contexto y caracterizar a los personajes, lo que también permitirá que se formen como escritores competentes.

Duración

90 minutos

Proceso

1. Prepara tres dibujos con escenas diferentes. La primera debe ser el inicio, la segunda el nudo o problema y la tercera, el final o el desenlace.
2. Reúnete con tus niños y niñas cerca de la pizarra.
3. Muéstrales las imágenes y pídeles que las ordenen, según lo que ocurre primero, después y finalmente.
4. Coloquen las tarjetas en orden en la pizarra.

2 Autor: Carlos Reátegui, facilitador del Proyecto SUMA.

5. Preséntales las siguientes oraciones en tarjetas:

6. Pídeles que coloquen arriba de cada figura la tarjeta que le corresponde.
7. Jueguen a inventar cuentos en forma oral, a partir de las figuras.
8. Pueden participar por turnos, diferentes niños y niñas. Lo más importante es que noten que se puede crear diferentes cuentos a partir de las mismas imágenes.
9. Al terminar, cada estudiante deberá contar su cuento en forma oral. Es necesario preguntar qué título le pondría, y pedirle que lo escriba.
10. Motiva a tus niños y niñas a escribir cuentos.
11. Organiza en grupos a los niños y las niñas de III ciclo y entrégales otras imágenes para que a partir de ellas escriban cuentos.

PLANIFICACIÓN

12. Pídeles que dialoguen sobre lo siguiente: ¿Qué escribiremos? ¿Para qué? ¿Para quién o quiénes será? ¿En qué material lo haremos?, etc. Con esa información deben completar un organizador visual como este.

TEXTUALIZACIÓN

13. Los niños y niñas escriben la primera versión de su texto.
14. Oriéntalos para escribir un párrafo por cada imagen y usar conectores temporales (“Había una vez”, “Entonces”, “Finalmente”).
15. Los niños y las niñas de III ciclo pueden dictar el texto o escribir desde su nivel de escritura, y tú puedes escribir debajo (para esto, conviene revisar la estrategia “Los niños dictan a la maestra”).

REVISIÓN

16. Pide a los niños y las niñas que revisen su texto. Lee el cuadro en voz alta para todo el grupo, luego pasa por los lugares para acompañar el proceso. Pueden ayudarse con el siguiente cuadro:

Aspectos a revisar	SÍ	NO
¿Mi cuento tiene inicio, nudo y final?		
¿Tiene título?		
¿Las ideas del cuento se relacionan con el título?		
¿Usé conectores?		
¿Usé más de cuatro verbos diferentes?		
¿Comencé cada párrafo con mayúscula y terminé con punto?		

17. Da indicaciones para que escriban la versión final.

Cierre

- Organiza los cuentos en un folder, fórralo y adórnalo. Así elaborarán el libro de historias para la biblioteca de aula.
- También pueden convertirlo en un librito viajero que visite cada una de las familias.
- Para reforzar la capacidad trabajada, desarrolla con tus niños y niñas la ficha de trabajo “Historias para crear”.

Recursos

- Dibujos con escenas referidas al inicio, nudo o problema, y final de una historia
- Oraciones con tarjetas de cada uno de los momentos

Te ofrecemos otras imágenes para que trabajes la estrategia:

USAMOS TEXTOS INFORMATIVOS PARA COMUNICARNOS

Indicadores

PRIMER GRADO:

- Produce textos sencillos dictándole a su maestra y observando la estructura del texto y el uso de conectores; lo hace con propósitos definidos y en situaciones reales de comunicación.
- Escribe pequeños textos según su nivel de escritura y comenta lo que ha escrito.

SEGUNDO GRADO:

- Escribe por sí mismo textos narrativos y descriptivos cuidando que el título guarde relación con el tema central que desarrolla el texto y el uso de conectores.

A través de la producción de afiches, los niños y las niñas aprenderán las características y estructura de un texto discontinuo que por función nos permite informarnos sobre un determinado aspecto de interés común.

Además de las características, podrán reconocer las situaciones en las que han leído afiches y podrán distinguir otras en las que este tipo de texto es el más indicado para comunicarse.

Duración

dos horas

Proceso

1. Busca diversos afiches y tráelos al aula; además, puedes pedir que los niños y las niñas también traigan afiches.
2. Trata de tener a mano todos los materiales: papelotes, hojas, plumones, colores, cinta para pegar, goma.

LEEMOS UN AFICHE Y LO ANALIZAMOS

3. Dialoga con los estudiantes y las estudiantes sobre diversas situaciones en las que han leído afiches. Verás que los estudiantes pueden proponer afiches para campañas de vacunación, para la Movilización Nacional para los Aprendizajes, para un concurso a nivel regional, etcétera.
4. Puedes presentarles afiches como estos:

5. Dialoga con los niños y las niñas sobre:
 - ¿Qué imágenes presentan los afiches? ¿De qué tamaño son?
 - ¿Se usa un mismo tipo de letra? ¿Por qué será?
 - ¿Qué mensaje transmite cada afiche?
 - ¿Por qué se mostrarán en ese tamaño? ¿En qué lugares se colocan los afiches? ¿Para qué?

PLANIFICAMOS LA PRODUCCIÓN DE UN AFICHE

6. Organiza a los estudiantes y las estudiantes en grupos que pueden estar conformado por niños y niñas de diferentes grados.
7. Motiva a los niños y las niñas para elaborar un afiche que promocióne un lugar turístico de la región.

PLANIFICACIÓN:

8. Dialoga con los niños y las niñas sobre:
 - ¿Qué vamos a hacer?
 - ¿Para qué lo vamos a hacer?
 - ¿Para quién estará dirigido el afiche?
 - ¿En qué lo vamos a hacer?
 - ¿Sobre qué se tratará el afiche que elaboraremos?

TEXTUALIZACIÓN:

9. Teniendo en cuenta los ejemplos, los niños buscan información sobre los lugares turísticos del país en la biblioteca de aula.
10. Pide a los estudiantes que elaboren el primer borrador de afiches. Para ello, oriéntalos de esta manera:
 - Redacten un pequeño párrafo sobre el mensaje del texto.
 - Elijan las imágenes a considerar según la investigación realizada.
 - Consideren el tipo y tamaño de letra que utilizarán.

REVISIÓN Y EDICIÓN

11. Entrega a los niños y las niñas un cuadro como el siguiente para que puedan revisar sus escritos:

En mi afiche:	Sí	No
Coloqué dibujos grandes en relación con el tema		
El mensaje presentado es corto y claro.		
El mensaje y las imágenes tienen relación con el tema.		
Utilicé colores atractivos y variados tipos y tamaño de letra.		

12. Luego de completar el cuadro, pide a los niños y niñas que muestren sus trabajos ante sus demás compañeros para recibir sugerencias y comprobar que tengan todos los elementos aprendidos.
13. Pide a los niños y niñas que realicen una nueva versión del afiche luego de recoger las sugerencias, en cartulina.
14. Da indicaciones para que colorean y agreguen los últimos detalles.
15. Pídeles que expongan sus afiches en diferentes lugares del aula, la escuela o comunidad de acuerdo con lo planificado. Acompáñalos en esta actividad.

Cierre

- Dialoga con los estudiantes sobre las siguientes interrogantes:
 - ¿Qué elaboramos?
 - ¿Cómo son los afiches? ¿Por qué se dice que son textos informativos?
 - ¿Elaboramos un afiche que llame la atención?
 - ¿El lugar donde colocamos los afiches es el adecuado para que las personas lo vean?

Recursos

- Afiches
- Papelógrafos
- Hojas
- Plumones
- Colores
- Cinta adhesiva
- Goma

CONTAMOS HISTORIAS FAMILIARES

Fuente: Cuaderno de trabajo con orientaciones para el docente – 2do grado –MINEDU. Págs. 63-64

Indicadores

- Escribe por sí mismo textos narrativos y descriptivos cuidando de que el título guarde relación con el tema central que desarrolla el texto y el uso de conectores.
- Elabora con apoyo un plan de escritura para organizar sus ideas de acuerdo con su propósito comunicativo.
- Escribe en forma creativa y con originalidad.

Escribir sobre temas cercanos y familiares facilita la producción de ideas, además de ser una situación motivadora para los niños y las niñas por el vínculo afectivo que está de por medio. Es importante orientar todo el proceso de producción de un texto.

Duración

60 minutos

Proceso

1. Revisa el proceso a seguir de la producción de un texto.
2. Prevé un espacio designado en la pizarra o en el aula para que los estudiantes puedan presentar sus producciones.

PLANIFICACIÓN

3. Pide a los estudiantes que dibujen una vivencia familiar o comunal en una tabla de Sarhua. Proporciona los materiales necesarios. Diles que antes de dibujar piensen en la experiencia que desean compartir. Si lo prefieren, primero pueden escribirla en una hoja.

TEXTUALIZACIÓN (escribimos la primera versión)

4. Diles que en la siguiente hoja del cuaderno escriban sobre la historia familiar o comunal que dibujaron. Pueden ponerle un título. Es importante que les recuerdes el propósito de escritura: para qué escribirán, quién lo leerá, etc.

Revisión:

5. Acércate a cada estudiante para apoyarlo en la revisión y mejora de su escrito. Para ello, deben revisar su texto con ayuda del cuadro.

REESCRITURA (escribimos la versión final)

6. Reflexiona con los niños y niñas sobre sus textos, buscando con ellos la relación entre sus ideas y la unidad temática. Solicita que escriban la versión final en una hoja aparte.
7. Propicia que los estudiantes y las estudiantes realicen preguntas.
8. Invita a los estudiantes a que lean sus escritos en el aula. Recuérdales que lo hagan con buena pronunciación y entonación, y que tomen la hoja o el cuaderno correctamente, sin taparse la cara, para que la voz salga con claridad. Debe mirar a sus compañeros mientras lee.
9. Planifica en tu programación actividades que los ayuden en su escritura. Por ejemplo: escritura de párrafos y oraciones con sentido, uso de signos de puntuación, reglas ortográficas, etcétera. Luego, en sus escritos, muéstrales las dificultades y dales ejemplos para corregirlos.

Cierre

- Reúne a tus niños y niñas y conversen sobre el proceso seguido para producir el texto, en qué podrían mejorar y qué ayuda necesitan. Evalúen su participación y motívalos para que asuman compromisos.

Recursos

- Lápiz,
- Borrador
- Colores

PRODUCIMOS FRASES Y ORACIONES CON SENTIDO SOBRE LOS CUENTOS QUE LEEMOS

Indicadores

- Escribe por sí mismo textos narrativos y descriptivos cuidando que el título guarde relación con el tema central que desarrolla el texto y el uso de conectores.
- Escribe textos narrativos y descriptivos sobre temas familiares, cuidado de no repetir verbos y adjetivos.

Escribir sobre los cuentos que leemos es una manera de fortalecer no solo la competencia escrita, sino también la comprensión de textos. Esta estrategia justamente expresa la manera como ambas competencias van de la mano y desarrollan procesos que se complementan.

Duración

60 minutos

Proceso

1. Forma pares o grupos.
2. Entrega a cada par o grupo lo siguiente: un cubo con los dibujos de una historia, tarjetas con palabras para formar oraciones y una hoja para cada estudiante.
3. Tomando turnos, los estudiantes lanzan el cubo y analizan el dibujo que queda arriba.
4. Los estudiantes colaboran para construir una oración que describe el dibujo, utilizando las tarjetas que les fueron entregadas, poniéndolas en una secuencia, y construyendo una oración que tiene sentido.
5. Cada estudiante lee la oración y la escribe al lado del dibujo, en la hoja del estudiante.
6. Vuelven a colocar las tarjetas en su lugar original sobre la mesa.
7. Se continúa este proceso hasta que se completa la hoja del estudiante.

Cierre

- Cada estudiante opina sobre el dibujo que más le gustó.
- Cada estudiante lee una oración en la historia.
- Cada estudiante inventa nuevas oraciones con las mismas tarjetas de la actividad.
- Para reforzar la capacidad trabajada, desarrolla la ficha de trabajo "Escribo una historia de súper héroes"

- Dialoga con tus estudiantes sobre la estrategia desarrollada, evalúen su participación y asuman compromisos.

Recursos

- Un cubo de papel con escenas de una historia en cada uno de sus seis lados
- Tarjetas con palabras para construir oraciones
- Una hoja del estudiante
- Lápices

LOSTRES CERDITOS

Estos	son
tres	cerditos.
Un	lobo
quería	comérselos
Sopló	mucho.
Botó	dos
casas.	Entró
en	la
otra	por
la	chimenea.
Se	quemó
la	cola.

HOJA DEL ESTUDIANTE

NOMBRE _____

	

	

	

	

	

	

ESCRIBIMOS Y CORREGIMOS NUESTROS TEXTOS: ESTRATEGIA DE AUTOCORRECCIÓN

Indicadores

- Revisa los textos que escribe poniendo atención en los aspectos referidos a la estructura, cohesión, coherencia y vocabulario propuestos para este mes.
- Revisa si su texto mantiene el tema, evitando contradicciones o vacíos de información

Esta estrategia permitirá que los niños y las niñas reflexionen sobre sus escritos al encontrar señales que previamente han acordado y cuyo significado conocen.

De esta forma, los niños y las niñas podrán incorporar ciertos parámetros del lenguaje relacionados con la coherencia, la cohesión y las reglas gramaticales u ortográficas. Surgirá la necesidad de reflexionar sobre la lengua en uso, más allá de reglas aprendidas de memoria cuya aplicación resulta muchas veces artificial.

Duración

60 minutos

Proceso

1. Prepara el cuadro de revisión y otro con los símbolos que usarán para la autocorrección.
2. Lleva fotocopias de los personajes que servirán para que escriban las narraciones.
3. Escribe en tiras de papel los escenarios y expresiones que permitirán que los niños y niñas se orienten al desarrollar sus narraciones.

Planificación

4. Dialoga con los estudiantes sobre las características de los textos narrativos. Pregúntales por su experiencia: ¿Quiénes son los personajes de “La caperucita roja”? ¿Dónde se desarrolla la historia de Manco Cápac y Mama Ocllo? ¿Cómo comienza y termina la historia de Carbón? ¿Cuál fue el problema que tuvo La bella durmiente?
5. Propón a los niños y las niñas escribir una narración en torno a uno de estos personajes.
6. En ella, pueden utilizar elementos de la realidad y la fantasía, de lo que han escuchado o pueden crear.

7. Se darán cuenta de que en todo texto narrativo hay:
 - Personajes
 - Un lugar donde suceden los hechos o escenarios.
 - Presenta un inicio, problema y final.
8. Preséntales estos personajes para que trabajen la historia.

Tunche

Arlequín

Motelo mama

9. Puedes presentarles diversos escenarios para que desarrollen la historia:

Un bosque

Un árbol mágico

La fiesta de San Juan

10. Dialoga con los niños y niñas: ¿Qué personaje van a escoger? ¿Qué dirán sobre él? ¿Qué historia quieren contar? ¿Quién va a leer su texto? ¿Qué harán para escribirlo? ¿Para qué vamos a escribir?
11. Coloca en la pizarra tiras de papel con frases que pueden usar para el inicio, el durante y el final. Mira este ejemplo:

PARA INICIAR LA HISTORIA:
PARA EL PROBLEMA:
PARA EL FINAL DE LA HISTORIA
TEXTUALIZACIÓN (escribimos la primera versión)

12. Pide a los estudiantes que desarrollen una historia sencilla y que la escriban teniendo en cuenta el listado de características de los textos narrativos y las fórmulas (expresiones) para cada parte de la secuencia.
13. Recuérdales que la historia debe presentar un inicio, un problema y un final.
14. Los niños y las niñas elaborarán historias más o menos complejas de acuerdo al grado en el que se encuentren.
15. Ponte acuerdo con los estudiantes en algunos criterios de autocorrección, por ejemplo:

Un círculo si el texto no presenta inicio, problema y final. ●

Un cuadrado si falta alguna mayúscula. ■

Un rombo si olvidamos un punto. ◆

Un triángulo si debe mejor la claridad de la expresión o hay palabras que se repiten. ▲

Revisión:

16. Para el proceso de revisión, puedes recoger los textos y colocar los signos según lo acordado o puedes pedir que intercambien las producciones y otro compañero revise y coloque los símbolos. Al inicio, te recomendamos que seas tú quien realice la corrección de las primeras versiones.
17. Recuerda que los símbolos acordados no deben ser muchos, no más de cuatro, aunque estos pueden variar de significado.
18. Mira este ejemplo propuesto para cuarto grado:

- | | |
|---|---|
| ▲ | Había una vez un bosque mágico en el que nunca se hacía de noche, ahí vivían la anaconda, el otorongo y muchas aves. |
| ● | La anaconda se quedó dormida y soñó que llegaba la noche al bosque encantado y todos los animales se dormían y la anaconda se quedó dormida y todos los animales también. |
| ■ | cuando despertó, vio que había anochecido en el bosque y que los animales se habían dormido entonces se puso triste porque no tendría con quien jugar y conversar y le cayeron dos lágrimas que formaron un riachuelo |
| ◆ | En ese bosque nunca más amaneció |

19. Se debe entregar al niño o niña su texto con los símbolos para que pueda revisar su texto. Debes recordarles que el símbolo ha sido colocado en el lugar donde se presenta la dificultad (al lado de donde falta un punto, una mayúscula, o mayor claridad).
20. Coloca los símbolos y su significado en la pizarra.

ESCRITURA DE LA VERSIÓN FINAL

21. Pide a los niños y las niñas que reescriban su texto considerando los símbolos de autocorrección.
22. Pídeles que coloquen un dibujo que ilustre la historia.
23. Organiza la entrega a los destinatarios o coloquen el texto en el lugar de publicación acordada (periódico mural, papelote, etcétera).

Cierre

- Se hace un recuento de las actividades realizadas.
- Dialoga con los niños y las niñas sobre la importancia de leer sus textos antes de compartirlos con los destinatarios.
- Además, puedes complementar con otras actividades como:

Primer grado	Segundo grado
<ul style="list-style-type: none">• Escribe narraciones y revisa con dos criterios.• Corrige su texto teniendo en cuenta los símbolos colocados.	<ul style="list-style-type: none">• Escribe narraciones y revisa con tres criterios.• Corrige su texto teniendo en cuenta los símbolos colocados.

- Para reforzar la capacidad trabajada, desarrolla con tus niños y niñas la estrategia “Leemos cuentos para divertirnos” del cuaderno de trabajo de segundo grado del MINEDU.

Recursos

- Cuadro para la revisión con códigos de autocorrección
- Tiras de papel
- Tarjetas
- Plumones
- Lápiz
- Borrador

USAMOS MATERIAL RECICLADO

Fuente: Cuaderno de trabajo con orientaciones para el docente – 2.º grado MINEDU. Págs. 107-108

Indicadores

- Escribe por sí mismo textos narrativos y descriptivos cuidando de que el título guarde relación con el tema central que desarrolla el texto y el uso de conectores.

Trabajar con material reciclado no solo es una oportunidad importante para el cuidado del ambiente, sino una ocasión interesante para producir textos.

Orienta todo el proceso de producción, desde la planificación hasta la elaboración de la versión final.

Duración

60 minutos

73

Proceso

1. Con tiempo y con ayuda de los padres de familia, solicita que traigan a la escuela botellas de plástico. Prevé los materiales que van a necesitar tus estudiantes, tales como tijeras, pegamento, tierra, semillas o plantas pequeñas, y papel, donde presentarán la instrucción.
2. Relaciona esta actividad con el área de Ciencia y Ambiente. En pequeños grupos, confeccionen una maceta con botellas de plástico. Las consignas serían las siguientes: 1) Corta, con ayuda de la maestra, la botella de plástico por la mitad. 2) Pega la parte superior de la botella (el pico) en la base. 3) Pega en el borde la maceta cintillos de tela o de papel para proteger los bordes. 4) Echa tierra en la maceta y coloca la plantita o semillas en ella y riégala.
3. Realiza la estructura del texto instructivo en un papelógrafo.
4. Realiza la lista de chequeo de la revisión del texto instructivo en un papelógrafo.

PLANIFICACIÓN

5. Anima a tus estudiantes a confeccionar un objeto que pueda servir para hacer más agradable al mundo y también para descontaminarlo, dándole un mejor uso a los materiales que se puedan reciclar.
6. Propón a tus niños y niñas realizar textos con los que puedan difundir entre los demás estudiantes de la escuela modos de mejorar la calidad de vida, purificando el ambiente no solo del aula, sino también de otros ambientes de la escuela.

7. Induce a tus estudiantes a pensar qué texto pueden escribir para entregar a otros niños, para que lo lean y puedan sumarse así a la descontaminación del mundo.
8. Solicita a tus niños y niñas que en pequeños grupos respondan a las preguntas de la actividad 3 de planificación.

TEXTUALIZACIÓN (escribimos el primer borrador)

9. Como los niños y niñas ya realizaron la actividad de confección de la maceta, en el área de ciencia y ambiente, indúcelos a recordar verbalmente como construyeron la maceta con las botellas plásticas.
10. Solicita que construyan colectivamente un texto instructivo de la confección de la maceta en un papelógrafo.
11. Induce a tus niños y niñas para que en grupo clase construyan las instrucciones de confección de la maceta en el papelógrafo. Uno o varios estudiantes escriben y la clase dicta las instrucciones.

REVISIÓN Y REESCRITURA (escribimos la versión final)

12. Presenta la lista de chequeo que has elaborado en el papelógrafo, lee cada indicador de la lista con tus estudiantes y explícales como se observan estos en un texto. Solicita a los niños y niñas que te presten un texto para que sirva de modelo.
13. Corrige con la clase todo el texto en tres niveles: a) Que tenga sentido b) Que tenga la estructura c) Corrige las faltas ortográficas reflexionando sobre ellas.
14. Proporciona a cada niño y niña el papel donde escribirán la versión final del texto ya corregido en el papelógrafo. Pídeles que cuiden la presentación de su texto porque la entregarán a otros niños y niñas.
15. Coordina con el director de la escuela y con un colega de grado para la entrega oficial del texto de tus niños a sus compañeros de otra sección. Uno de los estudiantes puede decir algunas palabras a sus compañeros sobre la importancia de que todos se involucren en el mejoramiento del ambiente.

Cierre

- Reúnete con los niños y las niñas y dialoguen sobre el proceso seguido en la producción del texto, lo que necesitan mejorar y en lo que requieren ayuda. Motívalos a evaluar su participación y asumir compromisos.

Recursos

- Tijera
- Goma
- Semillas
- Papel
- Material reciclado en general
- Lápices de colores

Resolvemos problemas
Luis tenía 18 canicas en el
recreo ganó 15 canicas.
¿Cuántas canicas tendrá
Luis?

Estefani

Vanessa

18 + 15 = 33

DEVIDA

AGRADECIMIENTO

Nuestro profundo agradecimiento a los niños, niñas, maestros y maestras, docentes acompañantes y especialistas de UGEL y DRE de las regiones San Martín, Ucayali, Ayacucho, Amazonas y Lima Provincias. Así como a nuestros consultores, especialistas del Ministerio de Educación y representantes del Sector Salud, Qali-Warma y de la sociedad civil. Su valioso aporte en el proceso de elaboración y validación de estas herramientas ha sido fundamental para la elaboración de las versiones finales.

Estamos seguros que estas herramientas no solo permitirán fortalecer los procesos pedagógicos y de gestión educativa iniciados con ustedes, sino que servirán de referente para otras Regiones de nuestro país e impulsarán el trabajo articulado, intergubernamental e intersectorial por la mejora de los aprendizajes.

**¡COMPROMISOS COMPARTIDOS,
APRENDIZAJES PARA TODOS!**

BIBLIOGRAFÍA

CENTRO FLORIDA PARA LA INVESTIGACIÓN EN LECTURA

2008 **Actividades para estudiantes, K-5.**

MINEDU

2013 **Rutas del Aprendizaje:** ¿Qué y cómo aprenden nuestros niños y niñas? Fascículo I: "Comprensión y producción de textos escritos", III ciclo, primer y segundo grados de Educación Primaria. Lima.

2009 **Evaluación censal de estudiantes 2009: Guía de análisis para docentes.** Segundo grado de Primaria. Lima.

MINEDU

2012 **Evaluación censal de estudiantes 2012:** ¿Cómo mejorar el aprendizaje de nuestros estudiantes en Comunicación? Informe de resultados para el docente. Informe para la Institución Educativa. Segundo grado de Primaria. Lima.

MINEDU

2011 **Evaluación censal de estudiantes 2011:** ¿Cómo mejorar el aprendizaje de nuestros estudiantes en Comunicación? Informe de resultados para el docente. Informe para la Institución Educativa. Segundo grado de Primaria. Lima.

MINEDU

2010 **Evaluación censal de estudiantes 2010:** ¿Cómo mejorar el aprendizaje de nuestros estudiantes en Comunicación? Informe de resultados para el docente. Informe para la Institución Educativa. Segundo grado de Primaria. Lima.

2008 **Evaluación censal de estudiantes 2008: Guía de análisis de la prueba de Comunicación.** Informe de resultados para el docente. Segundo grado de Primaria. Lima.

2007 **Evaluación censal de estudiantes 2007: Guía de análisis de la prueba de Comunicación.** Informe de resultados para el docente. Segundo grado de Primaria. Lima.

MINEDU

2012 **Cuaderno de trabajo para el estudiante de Comunicación.** Primer y segundo grados de Primaria. Lima.

MINEDU

2012 **Cuaderno de trabajo con orientaciones para el docente de Comunicación.** Primer y segundo grados de Primaria. Lima.

USAID
DEL PUEBLO DE LOS ESTADOS
UNIDOS DE AMERICA

PERU | SUMA

**COMPROMISOS
COMPARTIDOS
APRENDIZAJES
PARA TODOS**